

INTERNATIONAL SPACE STATION AND ROBOTICS

NASA Advisory Council/Human Exploration and Operations Committee 7 March, 2012

Ron Ticker International Space Station Division NASA Headquarters Washington, DC

AGENDA

- ➤ ISS Robotics Systems
 Overview
- Robotics Research and TechnologyDemonstrations on ISS
- > Future Concepts

ISS Robotic Systems Overview

- Mobile Servicing System (CSA)
 - > 57 ft, 7 DoF Space Station Remote Manipulator System
 - ➤ 11.4 ft, 2 armed 6 DoF Special Purpose Dexterous Manipulator "Dextre"
 - ➤ Mobile Base System on ISS Truss

Robotics Research and Technology Demonstrations

Robotic Component Verification on the ISS (ROKVISS)

20 inch, 2 joint robotic element installed in 2005 on the exterior of Zvesda to demonstrate integrated light weight hinge elements and telerobotic control procedures

Joint Roscosmos / DLR project

Returned to ground in 2011

Robonaut 2

Robonaut 2 is the first anthropomorphic ISS crew member. Designed to demonstrate humanoid robotic technology and applications to assist human crew members on future exploration missions.

Joint NASA/General Motors project

Synchronous Position Hold Engage Reorient Experimental Satellites (SPHERES)

3 bowling ball sized free-flying satellites inside the pressurized ISS provides the opportunity to develop and test and iterate multi-body formation flying algorithms and concepts.

Originally a DARPA/MIT/Aurora Flight Sciences development, SPHERES is now managed by NASA ARC as an ISS facility.

Diameter
Mass
Power
Propulsion
Communications and Control

Position knowledge

Crew

First launch

8 inches each
7 pounds each
AA batteries
CO₂ gas
900 MHz link to onboard laptop
5 infrared/ultrasound beacons
setup/monitoring/stow
2006

International Space Station SPHERES Integrated Research Experiments (InSPIRE)

- DARPA/NASA follow-on to SPHERES
 - Advanced satellite R&D using SPHERES
 - Mods for ISS wifi compatibility
 - > STEM Education

- 2010 DARPA BAA
 - ➤ Vision Based Navigation with addition of stereo cameras for 3-D inspection (MIT/Aurora Flight Sciences/NRL/Lockheed-Martin)
 - ➤ Electromagnetic Formation Flight/Coupled Power Transfer (Univ. of Maryland/Aurora Flight Sciences/MIT)
 - Exo-SPHERES concept study (Univ. of Maryland)

Zero Robotics NASA/DARPA/MIT

- ➤ InSPIRE competition for high school students using SPHERES on ISS based on FIRST Robotics
- > Student develop algorithms and flight code for a set test objective
- Code tested in space with students interacting with crew on ISS

- Initiated with pilot program in 2009
- ➤ 142 teams (24 international) participated in 2011
- Over 200 students (27 teams) attended finals held in Jan 2012 at MIT with an additional 9 teams participating at ESA/ESTEC

SPHERES SLOSH

- Uses SPHERES to study spacecraft propellant fluid dynamics
- 2 transparent tanks containing simulated propellant
- ➤ OCT funded, KSC lead

Robotic Refueling Mission (RRM)

- Launched to ISS on STS-135 (July 2011)
- > Joint NASA/CSA effort
- Demonstrates capability for telerobotic servicing of legacy spacecraft
- Uses Dextre with Goddard developed tools and task boards

RRM Tools and Task Boards

- Task boards simulate legacy spacecraft not designed for on-orbit servicing
- Fill & drain valves configured to replicate satellite close-outs
- Refueling transfer of representative fluid
- MLI cutting and manipulation
- Opening coolant valves
- Removing SMA caps
- Torque tasks
- Vision tasks

RRM Video

RRM Tools

Safety Cap Tool (SCT)

EVR Nozzle Tool (ENT) For Spacecraft Refueling

Multi-Function Tool (MFT)

Wire Cutter Tool (WCT)

RRM Tools

Future Concepts Optical Testbed and Integration on ISS Experiment (OPTIIX)

Develop tools and techniques for future in-space human/robotic assembly of large segmented aperture optical astronomical telescope

OPTIIX

Inspire Exo-spheres

Concept designs for small external free-flying satellite capable of providing inspection and **EVA** astronaut assistance

Image courtesy University of Maryland Space Systems Laboratory

Future Human/Robotic Collaboration

"Hello World"

ISS Robotics is moving forward for operations, exploration, science, commerce and education 19